


www.brainrules.net

the 12 brain rules


exercise

Rule #1: Exercise boosts brain power.


survival

Rule #2: The human brain evolved, too.


wiring

Rule #3: Every brain is wired differently.


attention

Rule #4: We don't pay attention to boring things.


short-term memory

Rule #5: Repeat to remember.


long-term memory

Rule #6: Remember to repeat.


sleep

Rule #7: Sleep well, think well.


stress

Rule #8: Stressed brains don't learn the same way.


sensory integration

Rule #9: Stimulate more of the senses.


vision

Rule #10: Vision trumps all other senses.


gender

Rule #11: Male and female brains are different.


exploration

Rule #12: We are powerful and natural explorers.